
ALAN E. MANN, AG® BYU GENEALOGY & FAMILY HISTORY

 Five Top Technologies/Applications
 Every Genealogist Should Use

The syllabus material for this class is located at

www.familysearch.org/learn/wiki/en/images/d/df/TopTechs.pdf

1. CLOUD STORAGE & INTEOPERABILITY

The need for this technology for genealogists is threefold:

1. You want to be able to access your photos and documents from anywhere you’re your

tablet, phone, computer, or even someone else’s computer (interoperability).

2. You want to share documents and photos with selected people.

3. You have so many photos and scanned documents you run out of room on your phone

or tablet—or even your computer.

There are several services or applications which address some of these problems, but perhaps

not all of them. These include:

 Dropbox – I have found this to be the most reliable and easy to use. It allows you to set

your phone, tablet, camera, etc. to automatically upload any picture you take, then

synch them with other devices. You can also get to your items stored on Dropbox from

any Internet-connected device. The problem is that Dropbox stores a copy of all items on

each device when synching, so it doesn’t solve the memory space problem (#3, above).

The space problem can be solved by paying for additional space.

 Google Drive – This works well, but takes up space on the device, just like Dropbox. It is

a bit more difficult to share and I’ve had a few problems getting to it from other

computers at a library or elsewhere and synching to other devices. The application runs

in the background and seems to crash occasionally, especially when trying to shut down

your device. The space problem can be solved by paying for additional space.

 OneDrive (formerly SkyDrive) is a similar service to Google Drive, but works with

Microsoft accounts. I have had considerable difficulties trying to work with Microsoft

account. I do not recommend this one—it is too integrated and makes invalid

assumptions about what you are trying to do which are difficult to correct.

 GooglePhoto – This shows great promise, but is still in beta. I’m not sure that it will

solve the space problem on the device, but has no limit on web storage space (the only

one that does this). It has some real advantages and may be the solution—although

sharing is still problematic.

 GoogleDocs could be adapted to solve these issues, but at present is designed for files

rather than photos and scanned items.

 Mozy, Fabric, and other “backup” services lack in instant access capability, so I don’t

consider them in the same category.

http://www.familysearch.org/learn/wiki/en/images/d/df/TopTechs.pdf

2. SOURCE CITATION ASSISTANCE

Proper source citations are extremely important. We need to preserve when and where a record

was found, when it was created, and what information came from that source. Many of us cite

sources, but fail to adequately record what information came from the source. For example,

what if we have a birth date recorded, but we find a record that has a different birth date. To

evaluate whether the new birthdate is correct, we need to know where we got the old birth date.

We look at the sources for the individual and find 17 source citations, but there is nothing to

indicate which of the 17 sources gave us the birthdate we have. We have to look at all 17 in an

effort to evaluate which birth date is correct. Wouldn’t it be better if when we cite a source it

would automatically tell us what information we used from that source? What if we got the

birth year from a census record and later added the full date from the headstone, but only the

census record is attached to the birth information, while the headstone is just listed as a general

source for the person, not as a source for the birth date. We need a way to associate a source

with the specific information gained from that source. We need a way to add reasoning which

explains why we disregarded some information in a source. Notes or comments may not be the

best way. This is still an area which needs improvement.

Many websites now have a way to automatically capture source information, but in a format

which is often not consistent with the way another website captures source information. We

need standards and we need better more exact citation and reasoning within the source citation

we use.

One major tool which does some of this is Tree Connect from www.recordseek.com. Just add

the bookmarklet to your browser, and it will automatically cite sources in either FamilySearch

FamilyTree or Ancestry tree format.

3. RESEARCH RESULTS SHARING

As more and more people get involved in family history, there has been more and more

duplication. Early efforts at sharing, including Ancestral File, Ancestry World Tree, Pedigree

Resource File were attempts to share genealogy and reduce duplication. However, when one

looked for others working on the same person, there was often dozens or even thousands of

versions of research on the same person. Trying to find research to add to what you had often

takes more time than just duplicating the research.

In the past allowing multiple people to use the same genealogy required that one person

export their changes send them to the others in the group who were also editing. They then

had to import these changes into their genealogy programs and match and merge the

updated data with their data. Then they would export their changes and do it all over again.

This process is highly inefficient and has led to a closed, uncooperative approach to

computerized genealogy.

http://www.recordseek.com/

There are many current attempts to solve this sharing problem using the web. These include:

1. Post your genealogy online, but maintain control and let intelligent matching show

you duplicates (Ancestry, Pedigree Resource File, GenesReunited, and more)

2. Synched databases using the web to connect to other users of the same software or

even compatible different software (Ancestral Quest or other)

3. Cloud-based database (PHPGedView) - PhpGedView now allows concurrent editing

of the same database right online so that everyone automatically has the latest copy of

everyone else’s work. There is no longer the need to export, then match and merge

data.

4. Single database everyone shares (FamilySearch FamilyTree)

a. Way to resolve differences

b. Better matching

4. GEOCODING AND OTHER EMBEDDED SOURCE INFORMATION

All pictures (even of documents) can be Geocoded. All should be. You may remember where

you were when a picture was taken, but those who inherit or view pictures may not.

Geocoding saves time and preserves some aspect of source info. Here are some potential

benefits:

a. Wouldn’t it be nice if photos automatically told you when and where the photo was

taken?

b. Would it help if a photo could prompt a GPS system to guide you to the spot where it

was taken (think headstones)?

c. Would it be nice if the photo also contained info on who or what is in the photo?

d. Would it help if a photo or scan of a record contained information that told you where

the record is located?

The good news is that all of these are currently being done except for c. Technology is being

developed which will likely make that a reality in the near future (it is possible now, but

requires some manual input).

You will need to enable GPS on your smartphone, camera, tablet, or other device you are

using to take picture. Make sure you enable the device, not just a single application (use

device settings, not application settings). CAUTION: don’t post your photos to a public site

like Facebook while on vacation because that will let anyone and everyone know you are not

at home. If you want to share photos with friends and relatives while you are still on

vacation, post photos to a limited access site like Google Photos, photobucket, etc.

5. RESEARCH INTELLIGENCE (HINTING)

Here, the need for genealogists is a tool which finds records for your ancestor and

automatically bring them forward to you. Ancestry uses what used to be called the shaky leaf

to suggest records which might be your ancestor, and FamilySearch uses record hinting.

MyHeritage also has a tool for record matching. Recent tests show 98% accuracy for hints

made by FamilySearch, 97% from MyHeritage, and a little over 60% from Ancestry. These can

be used to add sources easily in these three online trees. I highly recommend that you use the

comments box (why are you attaching this record to this person) to explain both what piece(s)

of information you are using from the record and explain reasoning if there is any conflicting

information from another source. Thus, you might connect a death record and note that you

used the death record to add the death date, confirm the parents’ names (adding the mother’s

maiden name), and to add the middle name of the deceased person which previously had just

been an initial. Then you would explain why you changed the birth year (because the census

age had been a year off since he was born in November).

Artificial intelligence is used in other tools, including the Legacy 8.0 software, FindARecord

and GenSmarts. FindARecord (www.findarecord.com) should be familiar to all genealogists.

It makes suggestions using artificial intelligence in 6 categories – Sources, Persons,

Relationships, Problems, Cleanup, and Temple Ordinances. LDS members use it to

automatically find names in their tree which have not been sent to the temple. It’s a great tool

which can help clean up, add to, get sources for, and provide temple work for family in your

FamilyTree on FamilySearch.

I suggest you at least take a look at GenSmarts—it can be a great tool (see

www.gensmarts.com), although some of its usefulness is being incorporated into

FamilySearch and other analysis tools which make record hints.. research suggestions, and

problem notifications.

©Copyright 2006-15 by Alan E. Mann, AG®. All rights reserved. Written permission to
reproduce all or part of this syllabus material in any format, including photocopying,
data retrieval, or the Internet, must be secured in advance from the copyright holder.

http://www.findarecord.com/
http://www.gensmarts.com/

